$$\begin{array}{c} \text{Addition of Hydrogen Halides} \\ \text{CH}_2 = \text{CH}_2 + & \text{HCI} \longrightarrow & \text{CH}_3\text{CH}_2\text{CI} \\ \text{ethene} & \text{ethyl chloride} \\ \\ \text{H}_3\text{C} & \text{CH}_3 & \text{CH}_3 \\ \\ \text{CH}_3 & \text{CH}_3 & \text{CH}_3 \\ \\ \text{CH}_3 & \text{CH}_3 & \text{CH}_3 \\ \\ \text{CH}_3 & \text{CH}_3 & \text{CH}_3 \\ \\ \text{CH}_3 & \text{CH}_3 & \text{CH}_3 \\ \\ \text{CH}_3 & \text{CH}_3 & \text{CH}_3 \\ \\ \text{Br} \\ \\ \text{2,3-dimethyl-2-butene} & \text{2-bromo-2,3-dimethylbutane} \\ \\ \\ \text{cyclohexene} & \text{iodocyclohexane} \\ \\ \end{array}$$ ## Mechanistic Basis for Markovnikov's Rule Protonation of double bond occurs in direction that gives more stable of two possible carbocations. Carbocation Rearrangements in Hydrogen Halide Addition to Alkenes ## Carbocation Rearrangement Ring Expansion $CH_3 \longrightarrow CH \longrightarrow CH_2 \longrightarrow H^+ \longrightarrow CH_3 \longrightarrow CH_3 \longrightarrow CH_3 \longrightarrow CH_3 \longrightarrow CH_3 \longrightarrow CH_3$ a more stable carbocation Carbocation does not always rearrange ... $$\begin{array}{c} \text{CH}_3 \\ \text{CH}_3\text{CH}_2\text{CH}=\text{CH}_2 + \text{HBr} \longrightarrow \text{CH}_3\text{CH}\text{CH}_2\text{CHCH}_3 \xrightarrow{\text{CH}_3\text{CH}\text{CH}_2\text{CHCH}} \xrightarrow{\text{CH}_3\text{CH}\text{CH}_2\text{CHCH}} \xrightarrow{\text{CH}_3\text{CH}\text{CH}_2\text{CHCH}} \xrightarrow{\text{CH}_3\text{CH}\text{CH}_2\text{CHCH}_3} \xrightarrow{\text{CH}_3\text{CH}\text{CH}_2\text{CHCH}_3} \xrightarrow{\text{CH}_3\text{CH}\text{CH}_2\text{CHCH}_3} \xrightarrow{\text{Br}} \end{array}$$ # Oxymercuration and Mercuration of Alkene (alcohols w/o carbocation rearrangement) mechanism for oxymercuration OAC CH3CH=CH2 CH3CH=CH2 ACO CH3CH=CH2 ACO CH3CHCH2 CH3CHCH2 CH3CHCH2 CH3CHCH2 CH3CHCH2 CH3CHCH2 CH3CHCH3 CH3CH Examples of Anti-Markovnikov Addition of an OH Group $$\begin{array}{c} \text{CH}_3 \\ \text{CH}_3\text{CH}_2\text{CH}=\text{CH}_2 \\ \text{3-methyl-1-butene} \end{array} \xrightarrow{\begin{array}{c} \textbf{1. BH}_3/\text{THF} \\ \textbf{2. HO}^-, \textbf{H}_2\textbf{O}_2, \textbf{H}_2\textbf{O} \end{array}} \xrightarrow{\begin{array}{c} \textbf{CH}_3 \\ \text{CH}_3\text{CH}=\text{CH}_2\text{CH}_2\text{CH}_2\text{CH}_3 \\ \text{CH}_3\text{CCH}=\text{CH}_2 \\ \text{CH}_3 \end{array}} \xrightarrow{\begin{array}{c} \textbf{CH}_3 \\ \text{CH}_3\text{CCH}=\text{CH}_2 \\ \text{CH}_3 \end{array}} \xrightarrow{\begin{array}{c} \textbf{CH}_3 \\ \text{CH}_3\text{CCH}_2\text{CH}_2\text{OH} \textbf{CH}_3\text{CH}_3\text{CH}_3\text{CH}_3\text{CH}_2\text{CH}_2\text{OH} \\ \text{CH}_3 \end{array}} \xrightarrow{\begin{array}{c} \textbf{CH}_3\text$$ ## Carbene: another reactive intermediate Reaction with an Alkene $$: \bar{C}H_2 \xrightarrow{\uparrow} N \equiv N \longrightarrow N_2 + : CH_2 \longrightarrow M_2C = CH_2$$ ## $$\begin{array}{cccc} CH_3CH_2CH = CH_2 & + & \underline{\textbf{HBr}} & \underline{\textbf{peroxide}} & CH_3CH_2C\underline{\textbf{H}}_2CH_2\underline{\textbf{Br}} \\ \text{1-butene} & & \text{1-bromobutane} \end{array}$$ ## Generation of Free Radicals Using 1/2 arrows for the movement of one electron $$\begin{array}{ccc} R \overset{\longleftarrow}{\bigodot} \overset{\longleftarrow}{\bigodot} \overset{\longleftarrow}{\bigodot} R & \xrightarrow{\quad \text{light} \quad \quad } & 2 R \overset{\longleftarrow}{\bigodot} \\ \text{an alkyl peroxide} & \overset{\longrightarrow}{\Delta} & \text{alkoxyl radicals} \end{array}$$ $$R - \dddot{O} + H - \dddot{B} \vec{r} \colon \longrightarrow R - \dddot{O} - H + \dddot{B} \vec{r} \colon \underset{\text{radical}}{\overset{\circ}{\longrightarrow}} R - \ddot{O} - H + \ddot{B} \vec{r} \colon$$ ### Addition of Radicals to Alkenes Initiation → Propagation → Termination ## Relative Stabilities of Alkyl Radicals ### Addition of Hydrogen to Alkenes